| AD | | | | |----|--|--|--| | | | | | Award Number: W81XWH-05-1-0137 TITLE: A Role for TACI in Prostate Neoplasia PRINCIPAL INVESTIGATOR: Gotz-Ulrich Von Bulow, Ph.D. CONTRACTING ORGANIZATION: Indiana University School of Medicine Indianapolis, IN 46202 REPORT DATE: January 2006 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. ### REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that nowithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 3. DATES COVERED (From - To) 1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE 15 Dec 2004 - 14 Dec 2005 01-01-2006 Annual 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE A Role for TACI in Prostate Neoplasia **5b. GRANT NUMBER** W81XWH-05-1-0137 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) 5d. PROJECT NUMBER Gotz-Ulrich Von Bulow, Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER E-Mail: gvonbulo@iupui.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Indiana University School of Medicine Indianapolis, IN 46202 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT: This research study proposed that TNF-family growth factors, BAFF and APRIL play a role in prostate cancer. Our hypothesis proposed that APRIL provides a proliferative signal to normal prostate epithelial cells by means of an unknown receptor. We postulated that TACI is an antagonist receptor which functions to regulate APRIL-mediated proliferation of cells by inducing apoptosis and thereby maintaining the normal glandular structure. The loss of TACI expression in prostate cells therefore conceivably results in an imbalance in homeostasis resulting in the aberrant accumulation of cells which become susceptible to transformation. Our hypothesis anticipated that the addition of APRIL would enhance cell growth whereas the addition of TACI-Ig would either reduce cell growth or induce apoptosis. This did not happen and we did not see an significant changes in the relative numbers of hyperdiploid cells as determined by propidium iodide flow cytometry. Because of the negative results, the study was terminated early and the grant relinquished. Dr. Von Bulow no longer works for Indiana University. 15. SUBJECT TERMS **Prostate Cancer** 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF ABSTRACT OF PAGES **USAMRMC** 19b. TELEPHONE NUMBER (include area a. REPORT c. THIS PAGE b. ABSTRACT code) U U U UU 5 Form Approved ## **Table of Contents** | | Page | |------------------------------|------| | Introduction | 5 | | Body | 5 | | Key Research Accomplishments | 5 | | Reportable Outcomes | 5 | | Conclusion | 5 | | References | 5 | | Annendices | 5 | # INDIANA UNIVERSITY June 17, 2008 SCHOOL OF MEDICINE Brian E. Martin Contracting Officer US Army Medical Research Acquisition Activity ATTN: MCMR-AAA-R 820 Chandler Street Fort Detrick MD 21702-5014 Pat Connors@us.army.mil Dear Mr. Martin: On behalf of Indiana University and Dr. Gotz-Ulrich Von Bulow who is no longer employed by Indiana University, I have completed the missing annual report for the period 12/15/04-12/14/05, the final progress report and the Animal Use report for this grant. These reports were generated utilizing the data available from the report Dr. Von Bulow completed one year ago which he believed to be the final report when the grant was relinquished. Dr. Von Bulow is no longer available to complete the reports and I have completed them as Chairman of his department. OFFICE OF THE CHAIRMAN/SCIENTIFIC DIRECTOR CHAIRMAN DEPARTMENT OF MICROBIOLOGY AND IMMUNOLOGY MS 420 635 North Barnhill Drive Indianapolis, Indiana 46202-5120 SCIENTIFIC DIRECTOR WALTHER ONCOLOGY CENTER R2 302 950 West Walnut Street Indianapolis, Indiana 46202-5181 317-274-7501 317-274-7502 Fax: 317-274-7592 Sincerely Yours, Hal E. Broxmeyer, Ph.D. Distinguished Professor, Chairman & Mary Margaret Walther Professor of Microbiology/Immunology, Professor of Medicine, Scientific Director of the Walther Oncology Center Missing Annual Report 12/4/04-12/14/05 #### Introduction The goal of this grant was to gain insight into the molecular basis of prostate cancer. Preliminary evidence suggested that the taci gene is expressed in normal prostate tissues, but not in prostate tumor cells. We had proposed the APRIL provides a proliferative signal to normal prostate epithelial cells by means of an unknown receptor. ## **Body** To determine the role of APRIL and TACI in prostate tumor growth, we cultured LNCaP, PC3 and DU145 prostate cancer cell lines and titrated the effects of recombinant APRIL and TACL-Ig on cell growth as determined by MTT assay, DNA content of cells and Annexin V binding assays; ### Reportable Outcomes (a) According to our hypothesis we anticipated that the addition of recombinant APRil would enhance cell growth whereas the addition of TACi-IL would either reduce cell growth or induce apoptosis. This did not happen and for all four cell lines tested we did not see any significant changes in relative cell number (ad determined by MTT reduction), nor did we see any significant changes in the relative numbers of hyperdiploid cells as determined by propidium iodide flow cytometry. These experiments were repeated several times with similar results. To overcome the possibility that the cells were already maximally stimulated in the presence off fetal calf serum, we repeated the MTT experiments in either serum-free conditions, or in medium with 1% fetal calf serum. Although the MTT values were reduced overall, there was no significant difference observed when titrating in either APRIL or TACI-Ig. We included the titration with BAFF since it is also a TACI ligand, but similar negative results were obtained with this cytokine. When performing the apoptosis assays with propidium iodide and annexin V staining, we encountered a pitfall in that we were not able to separate the cells from the monolayer into individual cells for flow cytometry using EDTA or trypsin without affecting the viability of the cells (and thereby propidium iodide staining). Overall these types of experiments were not very reproducible and were therefore abandoned as unreliable. #### **Conclusions** We will not perform the experiments to determine the effect of systemic TACI-Ig administration on the growth of LNCaP cells in nude mice because of our negative results. We will continue to look at growth characteristics in the presence of doxcycyclin when compared with the parental cell lines. References: None Appendices: None